
O. Henry

What’s in
a name?

Origins of
O. Henry???

O. Henry 1862-1910
• Born William Sydney Porter in

Greensboro, NC

• Mother and Grandmother died of

tuberculosis

• Left school at 15 and trained as

a pharmacist in Uncle’s store.

• Artistic abilities

• 1882 moved to Texas and lived

on cattle ranch

• 1887 married Athol Estes

worked in a bank and started

newspaper

“It was never intended that I should write

novels….I was designed, created, and set going to

write short stories, and as long as I stick to that I

will have my measure of success….”

O. Henry 1862-1910
• 1896 accused of embezzling funds from bank and

flees to Central America

• Returns to help ailing wife who dies at age 29

from TB

• 1898 arrested / first short story published while

awaiting trial

• 1898 convicted, serves 3 years in Ohio prison

(wrote stories)—emerged from prison as “O.

Henry” to help shield his true identity.

• 1902 moves to NYC, changes name and

becomes the most popular author in the world at

the time. His stories are famous for their ironic

endings

• 1907 remarries (secretly)

• 1910 dies of alcoholism

Cartoons and
stories from
O. Henry’s

weekly
newspaper

The Rolling
Stone

Compare and Contrast
• Early 1900s: In most married couples, the husband works and the

 wife stays home. Only one-third of the workforce is women.

• Today: Women represent 40 percent of the workforce, and two-
 income families are common.

• Early 1900s: Fewer than half of the families in America (46
percent) own their own homes.

• Today: Home ownership extends to 64 percent of all families.

• Early 1900s: Average annual income is $700, with an average
work week of 53 hours.

• Today: Average annual income is $31,000, with an average work
 week of 40 hours.

• Early 1900s: Cost for a loaf of bread 8 cents, gallon of milk 14
cents

• Today: Cost for a loaf of bread $1.99, gallon of milk $3.50

• Early 1900s: Life expectancy 50

• Today: Life expectancy 77

Pen Name
• Nom de plume, pseudonym, or literary double, is a fake name

adopted by an author or their publishers to conceal their identity.

• Real name is confusing or unsuitable.

• Mathematician Charles Dodgson, who wrote fantasy novels

 (Alice in Wonderland) under the pen name Lewis Carroll.

• Some female authors use male pen names, particularly in the 19th

century, when writing was a male-dominated profession.

• Purpose: hide the identity of the author

– Samuel Clemens – Mark Twain

– Stephen King – Richard Bachman

– Daniel Handler – Lemony Snicket

– Mary Evens – George Eliot

– Emily Bronte’ – Ellis Bell

– Theodore Seuss Geisel – Dr. Seuss

– William Sydney Porter – O. Henry

A Retrieved Reformation
• Alias Jimmy Valentine

 Omniscient Point of View
• The way a story is told depends on the

point of view, or one who is telling the
story. When a narrator who is not in the
story (3rd person point of view) knows
everything about everybody in a story,
including their feelings, their pasts, and their
futures, the story is being told from the 3rd
person omniscient point of view. Many of
O. Henry’s stories are told from 3rd person
omniscient point of view.

• Other common POVs: third-person
limited and first-person

4 Character Types:

• Flat

• Round

• Dynamic

• Static

#1. FLAT Character

• Not well-developed

• Does not have many traits

• Easily defined in a single sentence

because we know so little about the

character

• Sometimes stereotyped

• Most minor characters are flat.

• Example: an ECCENTRIC person *W.W. U1P3

Examples of FLAT Characters

• Mr. Krabs (from “Spongebob”) –is always

obsessed with money, and nothing but

money.

• Bruce (from Finding Nemo)– this shark is

not around very long, and we don't really

understand why he does what he

does. His motivations are very simple -

when he gets hungry, he tries to eat. Even

when he befriends Nemo at the end, Bruce

still wants to eat him.

#2 ROUND Character

• Well-developed

• Has many traits, both good

& bad

• Not easily defined because

we know many details

• Realistic & life-like

• Most major characters are round.

Examples of ROUND Characters

• Harry Potter—he’s relatable; he’s

brave but also timid at times like when

he’s around Cho.

• Aladdin—he’s realistic; a liar and a

thief, but he also has a passionate and

sensitive side to him.

#3. DYNAMIC Characters

• Undergoes an important change in

personality throughout the story

• Comes to some sort of realization that

permanently changes the character

• A change occurs within the character

because of the events of the story

• The protagonist is usually dynamic, but

not always.

Examples of DYNAMIC Characters

• Grinch—In the beginning, he is hateful

and rude but by the end, his heart has

softened and he wants to save

Christmas.

• The Beast, from Beauty & the Beast—

In the beginning he is full of bitterness,

bad manners and he hates everyone.

But in the end, he is a sweet and

refined a gentleman.

#4. STATIC Characters

• Remains the same throughout the

story

• Although something may happen to

the character, it does not cause the

character to change.

• Minor characters are usually static

Examples of STATIC Characters

• Cinderella—In the beginning she’s

kind, gentle and caring. Even when

she becomes a wealthy and popular

princess, she maintains her kind,

gentle and caring personality.

• Evil Stepmother, from “Cinderella”—

She is vindictive, greedy and

conniving… and in the end, she’s still

the same.

